CLARAty Decision Layer Overview

Tara Estlin May 16, 2002

CLARAty Decision Layer Team: Tara Estlin and Caroline Chouinard

CLEaR Team: Forest Fisher, Dan Gaines, Steve Schaffer

CMU Collaboration: Reid Simmons

Talk Organization

- Decision Layer summary and capabilities
- DL system architecture (as provided by CLEaR)
- Examples of DL domain models
- Code status and documentation

Decision Layer Summary and Capabilities

Decision Layer Summary

- Provides intelligent decision-making capabilities
- Designed to contain and enable integration of:
 - planning/scheduling techniques
 - executive techniques
 - other high-level autonomy techniques (e.g. data analysis)
- Also intended to provide flexible interface to CLARAty Functional Layer
- Current DL instantiation provided by CLEaR Framework
 - CLEaR: Closed Loop Execution and Recovery
 - Integrates CASPER dynamic planning system (JPL) with TDL executive (CMU)

Decision Layer Capabilities

- Autonomous rover-command generation to achieve highlevel science and engineering goals
 - Given:
 - Initial state: Rover at position (x,y) w/ certain resource levels
 - Desired state (i.e., list of goals): Achieve science activities A, B and C
 - Produce:
 - Plan (i.e., list of commands) to make desired state true
 - E.g., navigate to loc A, raise mast, take image, lower mast, navigate to loc B, etc.

Decision Layer Capabilities, cont.

- Reasoning about state, resource and temporal constraints
- Use of both declarative and procedural domain information
 - Activity X uses "20 Watts of Power" and requires "Camera to be on"
 - Activity A must be scheduled before Activity B within allowable range [10 sec, 30 sec]
 - Activity Z breaks down into sub-activities Z1, Z2 & Z3
 - If condition P holds then perform activity Q
- Timelines represent plan's effects over time

Decision Layer Capabilities, cont.

Command execution and monitoring

Dispatch commands to FL and monitor relevant state and resource information

Exception handling

- Handle exceptions or failures
- E.g., must retry rock grasp due to initial failure
- E.g., motor overheats so disable arm

• Re-planning in light of changing context or goals

- Modify global plan when conditions change
- E.g., discard science target or traverse due to unexpected low power reserves
- E.g., add science target due to unexpected opportunity

Current Decision Layer Instantiation

CLEaR System

- CLEaR integrates two software components:
 - CASPER planning and scheduling system
 - Organized around activities
 - Reasons about resource, state and temporal constraints
 - Conflict detection
 - Global knowledge of plan and state/resource timelines
 - Provides:
 - Initial plan generation
 - Dynamic re-planning when state or goals changes
 - Declarative constructs for model information (e.g., activity pre-conditions and effects)
 - TDL executive
 - Organized around tasks and task trees
 - Reasons about task expansion based on current state
 - Event-driven decision-making
 - Provides:
 - Task decomposition and synchronization
 - Task execution and monitoring
 - Exception handling
 - Procedural constructs for model information (e.g., conditionals, iterative behavior)
- CLEaR task examining how planning and executive capabilities can be closely integrated to provide a more robust and responsive system

Example ASPEN Plan

Sample TDL Task Tree

CLEaR High-level View

Functional Layer / Simulator

ASPEN/CASPER System Architecture

TDL System Architecture

Decision Layer Examples and Model Information

Example ASPEN Plan

ASPEN Model Organization

- Model Files
 - Activities.mdl
 - State-variables.mdl
 - Resources.mdl
- Init Files
 - Init-state.ini
 - Requests.ini (goals)
- Functions/code
 - Functions.cc (parameter functions)
 - Heuristic-functions.cc
 - User-search-functions.cc

Sample ASPEN Activity Definition

```
Activity go_to_location {
 position fromx, fromy, fromz, x, y, z;
 angle fromheading, heading;
 distance dist; // est. traverse distance
 real speed = 1.655; // meters per min
 real goto_power = 330.0; // Watts
 int goto energy; // Watt-hours
timeline_dependencies =
 <fromx, fromy, fromz, fromheading> <- rover_orientation_sv;
dependencies =
 dist <- path_distance(fromx, fromy, x, y, pathplanner),
 duration <- traverse_time(dist, speed, duration, ...),
 goto_energy <- calculate_rover_energy(goto_power, duration);</pre>
reservations =
 day_night_sv must_be "day",
 rover_energy_sv use goto_energy,
 health sv must be "nominal",
 rover_orientation_sv change_to <x,y,z,heading> at_end;
};
```

Sample ASPEN Resource & State Defs

```
Resource shovel { type = atomic; };


Resource spectrometer { type = atomic; };

Resource battery {
  type = depletable;
  capacity = 69; // watts
  min_value = 0;
};
```

```
State_variable rover_orientation_sv {
 // x, y, z, heading
 states = <real, real, real, real>;
 default_state = <0.0, 0.0, 0.0, 0.0>;
}

State_variable mast_sv {
 states = ("stowed", "deployed");
 default_state = "stowed";
};
```

Sample TDL Task Tree

TDL Model Organization

- Model information contained primarily in *.tdl files
- Procedures in files similar to C++ functions
 - TDL based on top of C++ programming language
 - TDL modeling language provides extra constructs for task management (e.g., synchronization, monitoring, etc.)

Sample TDL Task Definition

```
GOAL stepToLocation(TaskData *taskData, double destPosTol, int time_bound)
  float targetX, targetY, targetZ, targetHeading, priority;
  if( (tdlVars[TIME].getCurrentValue() < time_bound) &&
 (!tdlVars[TASK_TEMPORAL_FAILURE].getCurrentValue() ) )
 Spawn turnInPlace(taskData,time_bound) With Wait;
 if(!commandMap[(int)(tdlVars[CUR_TRAVERSE_TID].getCurrentValue())].isSucceeded())
 cout << "stepToLocation::turnInPlace returned without completion. NOT proceeding with goto\n" << flush;
 if((tdlVars[TIME].getCurrentValue() < time bound) &&
 (!tdlVars[TASK_TEMPORAL_FAILURE].getCurrentValue() ) )
  tid = sendNavToCommand(targetX, targetY, targetZ, targetHeading, destPosTol, position_update_frequency);
  Spawn stepCompletion(taskData, tid, time_bound) With Wait;
  if(!commandMap[tid].isComplete())
 Spawn abortCurrentGoTo(taskData) With Wait; //send an all-stop
 commandMap[tid].complete(FAILED);
 return;
```

Sample TDL Monitor Definition

```
MONITOR stepCompletion(TaskData *taskData, int tid, int time_bound)
serial, period 0:0:2.0, maximum trigger 1
 if(commandMap[tid].isComplete())
  cout<<"stepCompletion: TRIGGER (task compl)\n"<<flush;
  TRIGGER();
 if(tdlVars[TASK_TEMPORAL_FAILURE].getCurrentValue())
  cout<<"stepCompletion: TRIGGER (temporal failure)\n"<<flush;
  TRIGGER();
 if(tdlVars[TIME].getCurrentValue() >= time_bound)
  cout<<"stepCompletion: TRIGGER (time bound = ...\n"<<,flush;
 TRIGGER();
```

Decision Layer Code Status and Documentation

Status of Code

System requirements

- Currently developed using Sparcworks compiler, Solaris 2.6 & 2.8
- Have created working binary for Solaris 2.7 (telerobotics sparcs)
- Currently porting code to g++ under Linux (TDL already in Linux)

CLARAty Repository

- Have not checked in yet
- Holding on paperwork and porting code

Model information

- Have ASPEN and TDL models based on FY01 scenario
 - Work for both R7 & R8 with small parameter changes
 - Currently maintain two separate models for ASPEN & TDL
- Model(s) primarily reason about traverses, comm and science activities, and power and memory resources
- DL designed to receives updates from FL for:
 - Position, memory & energy
 - Currently extending to receive map updates
- Model(s) will need to be extended for additional scenarios and/or as new rover components are added or tested (e.g., arm, mast, comm)
 - System source code may require extensions as well (e.g., optimization)

Documentation

- Some documentation exists on CLARAty DL web page
 - http://claraty/Development/DL%20Documentation/index.html
 - Will be extending this to have step-by-step instructions for running FY01 (and future) scenarios in simulation and on rovers
- ASPEN/CASPER documentation
 - http://www-aig.jpl.nasa.gov/public/planning/aspen/
 - http://www-aig.jpl.nasa.gov/public/planning/casper/
 - ASPEN User's Manual can be found at:
 - http://www-aig.jpl.nasa.gov/public/planning/aspen/usersguide.pdf
- TDL documentation
 - http://www-2.cs.cmu.edu/~tdl/
 - TDL Quick Reference Manual can be found at:
 - http://www-2.cs.cmu.edu/~tdl/tdl.html